Agenda Customers and Stakeholders Agency Transformation Overview: Projects and Programs Experience An Approach to Project Success: Communicate, Communicate, Communicate ### **Customers and Stakeholders** - Astronauts - NASA Centers - ♦ NASA HQ - Congress - Media Dryden Professional Organizations (AIAA, etc.) Advocacy Groups (NSS, etc.) External Relations Take Many Forms, Including Some That May Not Be Obvious. # **Agency Transformation:** Vision for Space Exploration Political Environment Management Philosophy **♦** Technical Focus Current Climate is Supportive. Change is a Constant. ## **Overview: Projects and Programs Experience** - Space Shuttle Main Engine - DC-XA Flight Demonstrator - **♦ X-33 Flight Demonstrator** - ♦ Space Launch Initative/2nd Generation Reusable Launch Vehicle - **♦ X-37 Flight Demonstrator** - Constellation (pre Dr. Griffin) - Safety & Mission Assurance - Exploration Launch Projects Drawing on Extensive Lessons Lived... and Learning New Ones. ## **Space Shuttle Main Engine System** #### Positions: - Performance Analyst, 1981 - Alternate Turbopump Chief Engineer, 1987 - Technology Test-Bed Manager, 1989 - Shuttle Program/SSME Project Office Manager, 1991-94 ## ◆ Technical Accomplishments: - Assessed Hardware - Supported Real-Time Launch Decisions - Integrated Technical Concepts - Initiated Test Activities - Developed Project Plans/Resource Requirements Management Lesson: Learn how to work with other members of the team. ## **DC-XA Flight Demonstrator** #### Positions: - Chief Engineer, 1994 - Manager, 1995 ### **♦** Technical Accomplishments: - Developed and Tested New Launch Vehicle Technologies - Exceeded Technical Requirements (2 Flight Tests in 26 Hours) - Completed Flight Tests on Schedule; Under Ran Budget by 10% Management Lesson: Recognize that there are customers and stakeholders outside of your home Center, such as NASA HQ and the Media. ## X-33 Flight Demonstrator Program #### Position: Deputy Manager, 1996 #### **♦** Technical Accomplishments: - Developed Concept to Critical Design Review - Demonstrated New Launch Vehicle Technologies - Metallic thermal protection system - Aerospike engine - Composite structures ## Space Launch Initiative/2nd Generation Reusable Launch Vehicle Program #### Position: - Manager, 2000 - Deputy Manager, 2001 ### **♦** Technical Accomplishments: - Developed multi-Center/Agency Team - Chaired Source Evaluation Board for \$1B Procurement - Developed Acquisition Strategies - Implemented Earned Value Management - Served as NASA Lead for Joint NASA/Air Force Study Management Lesson: Vision must come before mission, or else a jobs program for Centers. #### Position: Manager, 2003 - Performed Comprehensive Project Planning - Established Baseline - Documented Lessons Learned - Team put project on track to flight test - Transitioned effort to DARPA partner #### Constellation (Pre Dr. Griffin) #### Position: - MSFC Core Alignment Team, 2004 - Exploration Systems Project Constellation (HQ), 2004 ## Technical Accomplishments: - Participated in Major MSFC Reorganization - Initiated Project Constellation Systems Engineering and Integration Activities Management Lesson: Be willing to do the "right" thing. ## **Safety & Mission Assurance** #### Positions: - Deputy Director for Program Assurance, 2004 - MSFC Assistant Ombudsman, 2004 - **♦** Technical and Programmatic Objectives: - Return the Shuttle to Safe Flight - Ensure Shuttle Propulsion Efforts Deliver Technical Excellence Management Lesson: Communicate in one language; be ready to interpret. ## **Exploration Launch Projects** #### Position: Deputy Director, 2005-Present - Technical and Programmatic Objectives: - Developed a Nationwide Team - Performed Analysis Based on the Exploration Systems Architecture Study Point of Departure Designs - Completed Ares I Crew Launch Vehicle System Requirements Review - Completed Ares V Cargo Launch Vehicle Design Analysis Cycles Management Lesson: Understand and work toward the "win/win"; look for solutions beyond the challenge. ## An Approach To Project Success: Communicate, Communicate, Communicate ## Effectively Managing the Breadth of External Relations Is Imperative. - Define and Manage Requirements - Add Value to Create Traction and Momentum - Reduce Technical and Programmatic Risks - Keep Resources Flowing - Promote Mission Success - Always Do the Right Thing and Make Sure to CommunicateWith Customers - Understand Where to Be Flexible www.nasa.gov/ares